SAND REPORT

SAND2002-3055 Unlimited Release Printed September 2002

National Nuclear Security Administration Knowledge Base Core Table Schema Document

Dorthe Carr

Prepared by Sandia National Laboratories Albuquerque, New Mexico 87185 and Livermore, California 94550

Sandia is a multiprogram laboratory operated by Sandia Corporation, a Lockheed Martin Company, for the United States Department of Energy under Contract DE-AC04-94AL85000.

Approved for public release; further dissemination unlimited.

Issued by Sandia National Laboratories, operated for the United States Department of Energy by Sandia Corporation.

NOTICE: This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government, nor any agency thereof, nor any of their employees, nor any of their contractors, subcontractors, or their employees, make any warranty, express or implied, or assume any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represent that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government, any agency thereof, or any of their contractors or subcontractors. The views and opinions expressed herein do not necessarily state or reflect those of the United States Government, any agency thereof, or any of their contractors.

Printed in the United States of America. This report has been reproduced directly from the best available copy.

Available to DOE and DOE contractors from U.S. Department of Energy Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831

Telephone: (865)576-8401 Facsimile: (865)576-5728

E-Mail: <u>reports@adonis.osti.gov</u>
Online ordering: http://www.doe.gov/bridge

Available to the public from U.S. Department of Commerce National Technical Information Service 5285 Port Royal Rd Springfield, VA 22161

> Telephone: (800)553-6847 Facsimile: (703)605-6900

E-Mail: <u>orders@ntis.fedworld.gov</u> Online order: http://www.ntis.gov/ordering.htm

SAND2002-3055 Unlimited Release Printed September 2002

National Nuclear Security Administration Knowledge Base Core Table Schema Document

Dorthe Carr
Data Exploitation Department
Sandia National Laboratories
P.O. Box 5800
Albuquerque, NM 87185-1138

Abstract

The National Nuclear Security Administration is creating a Knowledge Base to store technical information to support the United States nuclear explosion monitoring mission. This document defines the core database tables that are used in the Knowledge Base.

Acknowledgements

Much of this document was based on work done by SAIC, who have made revisions to the CSS 3.0 schema developed in 1990. Those people include Bonnie MacRitchie, Don Irons, Tammy Lyons, Craig Morency, Brian Pope, Henry Swanger and N. Putvinskaya.

Chris Young, Mark Harris, Julio Aguilar-Chang and David Gallegos provided helpful reviews to the document.

This work was supported by the United States Department of Energy under Contract DE-AC04-94AL8500. Sandia is a multiprogram laboratory operated by Sandia Corporation, a Lockheed Martin Company, for the United States Department of Energy.

Table of Contents

1.0 Introduction
2.0 Table Descriptions
2.1 Keys and Data Categories 8
2.2 Conventions
2.3 Table Definitions
3.0 Table Relationships
3.1 Primary Tables
3.2 Lookup tables
4.0 Column Descriptions
4.1 Column Definitions
5.0 References
Figures
Figure 1. Relationships between Primary Tables
Figure 2. Event/Arrival Table Relationships
Figure 3. Magnitude Table Relationships

Tables

Table 2.1 affiliation
Table 2.2 arrival 11
Table 2.3 assoc
Table 2.4 event 14
Table 2.5 instrument
Table 2.6 netmag
Table 2.7 network
Table 2.8 origerr 18
Table 2.9 origin
Table 2.10 remark
Table 2.11 sensor
Table 2.12 site
Table 2.13 sitechan
Table 2.14 stamag
Table 2.15 wfdisc
Table 2.16 wftag
Table 3.1 Entity-relationship graphical symbols
Table 3.2 Syntax Used to Indicate Database Table Relationships

1.0 Introduction

The purpose of this document is to present the ORACLE database tables in the NNSA Knowledge Base that are modifications to the CSS3.0 Database Schema developed in 1990. (Anderson et al., 1990). These modifications include additional columns to the affiliation table, an increase in the internal ORACLE format from 8 integers to 9 integers for thirteen IDs, and new primary and unique key definitions for six tables. It is intended to be used as a reference by researchers inside and outside of NNSA/DOE as they compile information to submit to the NNSA Knowledge Base. These "core" tables are separated into two groups. The Primary tables are dynamic and consist of information that can be used in automatic and interactive processing (e.g. arrivals, locations). The Lookup tables change infrequently and are used for auxiliary information used by the processing. In general, the information stored in the core tables consists of:

- arrivals
- · events, origins, associations of arrivals
- magnitude information
- station information (networks, site descriptions, instrument responses)
- pointers to waveform data
- · comments pertaining to the information

This document is divided into four sections, the first being this introduction. Section two defines the sixteen tables that make up the core tables of the NNSA Knowledge Base database. Both internal (ORACLE) and external formats for the attributes are defined, along with a short description of each attribute. In addition, the primary, unique and foreign keys are defined. Section three of the document shows the relationships between the different tables by using entity-relationship diagrams. The last section, defines the columns or attributes of the various tables. Information that is included is the Not Applicable (NA) value, the format of the data and the applicable range for the attribute.

2.0 Table Descriptions

This section describes the logical structure of each table in the NNSA Core Table Database Schema as it exists within the ORACLE data dictionary and as it can exist as a flat file. The name of the table is first, followed by a description of the purpose and use of the table. Below the description is a listing of the columns, in the order which they are defined in the tables. The storage column gives the actual ORACLE datatype for the column in question. The external format and character positions columns are provided for the convenience of database users who wish to transfer data between the ORACLE database tables and flat files.

2.1 Keys and Data Categories

The columns of the database table are categorized as keys and data. Key columns link database tables. Data columns, the reason that database tables exist, are split into three categories: Descriptive, Measurement, and Administrative. The following explains the format used in the entries:

Keys: Primary The columns which, when taken together, uniquely

identify a row in the database table.

Unique Other columns that also uniquely identify a row and may

be used as surrogates for primary keys.

Foreign Primary keys in another database table.

Data: Descriptive Qualitative columns

Measurement Quantitative columns

Administration Columns used for database administration

Keys provide the links by which database tables are joined. The following definitions explain the types of keys:

- Primary key: Uniquely identifies a row in a database table (often the concatenation of several columns). For example, every origin record is unique by lat, lon, depth, and time
- Unique key: Also uniquely identifies a row in a database table and may be used as a surrogate for the primary key. For example, *orid* may also be used as the primary key in the **origin** database table.
- Foreign key: The column or combination of columns in a table used to join to a primary key in another table. For example, evid is a foreign key in the origin database table but is the primary key in the event database table; commid is a foreign key in many of the database tables but is the primary key in the remark database table.

2.2 Conventions

The following conventions are used:

Conventions

Element	Appearance	Example
Database table	Bold	arrival
Database columns	Italic	sta
Database table and column when written in the dot notation	Bold.italic	arrival.sta
Value of a key or component of a key	Courier font	arid

2.3 Table Definitions

Tables 2.1 through 2.16 provide table definitions. Each table lists the columns in the table, along with the ORACLE storage type, the external format and character position that should be used if the information is provided in a flat file, and a short description of the column. For more detailed definitions of the columns, please see section 4.0.

affiliation

The **affiliation** table groups stations into networks. It contains station to array mapping.

Table	2.1:	affiliation
-------	------	-------------

FIELD NUMBER	COLUMN	STORAGE TYPE	EXTERNAL FORMAT	CHARACTER POSITION	DESCRIPTION
1	net	varchar2(8)	a8	1-8	unique network identifier
2	sta	varchar2(6)	a6	10-15	station identifier
3	time	float(53)	f17.5	17-33	starting <i>time</i> for station in network
4	endtime	float(53)	f17.5	35-51	endtime for station in network
5	Iddate	date	a19	53-71	load date

Keys: Primary net/sta/time

Data: Descriptive net, sta Measurement time, endtime

Administrative *Iddate*

arrival

The arrival table contains summary information about arrivals.

Table 2.2: arrival

	.Z. allivai				
FIELD NUMBER	COLUMN	STORAGE TYPE	EXTERNAL FORMAT	CHARACTER POSITION	DESCRIPTION
1	sta	varchar2(6)	a6	1-6	station code
2	time	float(53)	f17.5	8-24	epoch time
3	arid	number(9)	i9	26-34	arrival identifier
4	jdate	number(8)	i8	36-43	julian date
5	stassid	number(9)	i9	45-53	arrival group identifica- tion
6	chanid	number(8)	i8	55-62	instrument identifier
7	chan	varchar2(8)	a8	64-71	channel code
8	iphase	varchar2(8)	a8	73-80	reported phase
9	stype	varchar2(1)	a1	82-82	signal type
10	deltim	float(24)	f6.3	84-89	time uncertainty
11	azimuth	float(24)	f7.2	91-97	observed azimuth
12	delaz	float(24)	f7.2	99-105	azimuth uncertainty
13	slow	float(24)	f7.2	107-113	observed slowness, sec- onds/degree
14	delslo	float(24)	f7.2	115-121	slowness uncertainty
15	ema	float(24)	f7.2	123-129	emergence angle
16	rect	float(24)	f7.3	131-137	rectilinearity
17	amp	float(24)	f11.2	139-149	amplitude, instrument corrected
18	per	float(24)	f7.2	151-157	period
19	logat	float(24)	f7.2	159-165	log (amp/per)
20	clip	varchar2(1)	a1	167-167	clipped flag
21	fm	varchar2(2)	a2	169-170	first motion
22	snr	float(24)	f10.2	172-181	signal-to-nose ratio
23	qual	varchar2(1)	a1	183-183	signal onset quality

Table 2.2: arrival

FIELD NUMBER	COLUMN	STORAGE TYPE	EXTERNAL FORMAT	CHARACTER POSITION	DESCRIPTION
24	auth	varchar2(15)	a15	185-199	author
25	commid	number(9)	i9	201-209	comment identifier
26	Iddate	date	a19	211-229	load date

Keys: Primary arid

Unique sta/time/chan/iphase/auth

Foreign chanid, commid

Data: Descriptive sta, chan, iphase, stype

Measurement time, jdate, deltim, azimuth, delaz, slow, delslo, ema, rect, amp, per, logat, clip,

fm, snr, qual

Administrative auth, Iddate

assoc

The **assoc** table contains information that connects arrivals (entries in the **arrival** table) to a particular origin.

Table 2	Table 2.3: assoc							
FIELD NUMBER	COLUMN	STORAGE TYPE	EXTERNAL FORMAT	CHARACTER POSITION	DESCRIPTION			
1	arid	number(9)	i9	1-9	arrival identifier			
2	orid	number(9)	i9	11-19	origin identifier			
3	sta	varchar2(6)	а6	21-26	station code			
4	phase	varchar2(8)	a8	28-35	associated phase			
5	belief	float(24)	f4.2	37-40	phase confidence			
6	delta	float(24)	f8.3	42-49	station-to-event distance			
7	seaz	float(24)	f7.2	51-57	station-to-event azimuth			
8	esaz	float(24)	f7.2	59-65	event-to-station azimuth			
9	timeres	float(24)	f8.3	67-74	time residual			
10	timedef	varchar2(1)	a1	76-76	time = defining (d), non- defining (n)			
11	azres	float(24)	f7.1	78-84	azimuth residual			
12	azdef	varchar2(1)	a1	86-86	azimuth = defining (d), nondefining (n)			
13	slores	float(24)	f7.2	88-94	slowness residual			
14	slodef	varchar2(1)	a1	96-96	slowness = defining (d), nondefining (n)			
15	emares	float(24)	f7.1	98-104	incidence angle residual			
16	wgt	float(24)	f6.3	106-111	location weight			
17	vmodel	varchar2(15)	a15	113-127	velocity model			
18	commid	number(9)	i9	129-137	comment identifier			
19	Iddate	date	a19	139-157	load date			
Keys:	Primary Foreign	arid/orid commid						
	Descriptive Measurement Administrative	sta, phase belief, wgt, vmodel delta, seaz, esaz, timeres, timedef, azres, azdef, slores, slodef, emares Iddate						

event

The **event** table contains a list of events. Multiple origins may be defined for any one event in the origin table. The column *prefor* points to the preferred origin.

Ts	ah	ما	2	4:	Δ\	10	nt
10	ı		∠.	 .	C 1		IIL

FIELD NUMBER	COLUMN	STORAGE TYPE	EXTERNAL FORMAT	CHARACTER POSITION	DESCRIPTION
1	evid	number(9)	i9	1-9	event identifier
2	evname	varchar2(32)	a32	11-42	event name
3	prefor	number(9)	i9	44-51	preferred origin
4	auth	varchar2(15)	a15	53-67	source/originator
5	commid	number(9)	i9	69-77	comment identifier
6	lddate	date	a19	79-97	load date

Keys:

Primary

Foreign

evid

prefor, commid

Data:

Descriptive Administrative evname, prefor auth, Iddate

instrument

The **instrument** table contains ancillary calibration information. It holds nominal one frequency calibration factors for each instrument and pointers to nominal frequency-dependent calibration for an instrument. This table also holds pointers to the exact calibrations obtained by direct measurement on a particular instrument (see **sensor**).

		_	_		4			
Tal		7	5.	in	etri	ım	Δn	٠
ıaı	JIC	Z.	. J.		วน เ	4111	CII	L

FIELD NUMBER	COLUMN	STORAGE TYPE	EXTERNAL FORMAT	CHARACTER POSITION	DESCRIPTION
1	inid	number(8)	i8	1-8	instrument identifier
2	insname	varchar2(50)	a50	10-59	instrument name
3	instype	varchar2(6)	а6	61-66	instrument type
4	band	varchar2(1)	a1	68-68	frequency band
5	digital	varchar2(1)	a1	70-70	data type, digital (d) or analog (a)
6	samprate	float(24)	f11.7	72-82	sampling rate in sam- ples/second
7	ncalib	float(24)	f16.6	84-99	nominal calibration (nanometers/digital count)
8	ncalper	float(24)	f16.6	101-116	nominal calibration period (seconds)
9	dir	varchar2(64)	a64	118-181	directory
10	dfile	varchar2(32)	a32	183-214	data file
11	rsptype	varchar2(6)	a6	216-221	response type
12	Iddate	date	a19	223-241	load date

Keys: Primary inid

Data: Descriptive insname, instype, band, digital, dir, dfile, rsptype

Measurement samprate, ncalib, ncalper

Administrative *Iddate*

netmag

The **netmag** table contains estimates of network magnitudes of different types for a given event. Each network magnitude has a unique *magid*. Station magnitudes used to compute the network magnitude are in the **stamag** table.

Table 2.6: netmag								
FIELD NUMBER	COLUMN	STORAGE TYPE	EXTERNAL FORMAT	CHARACTER POSITION	DESCRIPTION			
1	magid	number(9)	i9	1-9	network magnitude iden- tifier			
2	net	varchar2(8)	a8	11-18	unique network identifier			
3	orid	number(9)	i9	20-28	origin identifier			
4	evid	number(9)	i9	30-38	event identifier			
5	magtype	varchar2(6)	a6	40-45	magnitude type (ms, mb, etc.)			
6	nsta	number(8)	i8	47-54	number of stations used			
7	magnitude	float(24)	f7.2	56-62	magnitude			
8	uncertainty	float(24)	f7.2	64-70	magnitude uncertainty			
9	auth	varchar2(15)	a15	72-86	source/originator			
10	commid	number(9)	i9	88-96	comment identifier			
11	Iddate	date	a19	98-116	load date			

Keys:	Primary Unique Foreign	magid magid/orid evid, net, orid, commid
Data:	Descriptive Measurement Administrative	net, magtype magnitude, nsta, uncertainty

network

The **network** table contains general information about seismic networks (see **affiliation**).

Table 2.7: network

FIELD NUMBER	COLUMN	STORAGE TYPE	EXTERNAL FORMAT	CHARACTER POSITION	DESCRIPTION
1	net	varchar2(8)	a8	1-8	unique network identifier
2	netname	varchar2(80)	a80	10-89	network name
3	nettype	varchar2(4)	a4	91-94	network type (array, local, world-wide, etc.)
4	auth	varchar2(15)	a15	96-110	source/originator
5	commid	number(9)	i9	112-120	comment identifier
6	lddate	date	a19	122-140	load date

Keys: Primary net Foreign commid

Data: Descriptive net, netname, nettype Administrative auth, Iddate

origerr

The **origerr** table contains summaries of confidence bounds in origin estimations. The measurement types are the elements of the location covariance matrix. The descriptive types give the uncertainties in location, depth and origin time. These quantities are calculated from the covariance matrix, assuming gaussian errors and a confidence level *conf*.

	_	
Iahla	') X:	Oridorr
Iable	2.0.	origerr

FIELD NUMBER	COLUMN	STORAGE TYPE	EXTERNAL FORMAT	CHARACTER POSITION	DESCRIPTION
1	orid	number(9)	i9	1-9	origin identifier
2	SXX	float(24)	f15.4	11-25	covariance matrix ele- ment
3	syy	float(24)	f15.4	27-41	covariance matrix ele- ment
4	SZZ	float(24)	f15.4	43-57	covariance matrix ele- ment
5	stt	float(24)	f15.4	59-73	covariance matrix ele- ment
6	sxy	float(24)	f15.4	75-89	covariance matrix ele- ment
7	SXZ	float(24)	f15.4	91-105	covariance matrix ele- ment
8	syz	float(24)	f15.4	107-121	covariance matrix ele- ment
9	stx	float(24)	f15.4	123-137	covariance matrix ele- ment
10	sty	float(24)	f15.4	139-153	covariance matrix ele- ment
11	stz	float(24)	f15.4	155-169	covariance matrix ele- ment
12	sdobs	float(24)	f9.4	171-179	standard error of observations
13	smajax	float(24)	f9.4	181-189	semi-major axis of error
14	sminax	float(24)	f9.4	191-199	semi-minor axis of error
15	strike	float(24)	f6.2	201-206	strike of the semi-major axis
16	sdepth	float(24)	f9.4	208-216	depth error

Table 2.8: origerr

FIELD NUMBER	COLUMN	STORAGE TYPE	EXTERNAL FORMAT	CHARACTER POSITION	DESCRIPTION
17	stime	float(24)	f6.3	218-223	origin time error
18	conf	float(24)	f5.3	225-229	confidence
19	commid	number(9)	i9	231-239	comment identifier
20	Iddate	date	a19	241-259	load date

Keys: Primary orid Foreign commid

Data: Descriptive sdobs, smajax, sminax, strike, sdepth, stime, conf

Measurement sxx, syy, szz, stt, sxy, sxz, syz, stx, sty, stz

Administrative *Iddate*

origin

The **origin** table contains information describing a derived or reported origin for a particular event.

Table 2.9: ori	qii	n
----------------	-----	---

14510 2	or origin.				
FIELD NUMBER	COLUMN	STORAGE TYPE	EXTERNAL FORMAT	CHARACTER POSITION	DESCRIPTION
1	lat	float(24)	f11.4	1-11	estimated latitude
2	lon	float(24)	f11.4	13-23	estimated longitude
3	depth	float(24)	f9.4	25-33	estimated depth
4	time	float(53)	f17.5	35-51	epoch time
5	orid	number(9)	i9	53-61	origin identifier
6	evid	number(9)	i9	63-71	event identifier
7	jdate	number(8)	i8	73-80	julian date
8	nass	number(4)	i4	82-85	number of associated phases
9	ndef	number(4)	i4	87-90	number of locating phases
10	ndp	number(4)	i4	92-95	number of depth phases
11	grn	number(8)	i8	97-104	geographic region num- ber
12	srn	number(8)	i8	106-113	seismic region number
13	etype	varchar2(7)	а7	115-121	event type
14	depdp	float(24)	f9.4	123-131	estimated depth from depth phases
15	dtype	varchar2(1)	a1	133-133	depth method used
16	mb	float(24)	f7.2	135-141	body wave magnitude
17	mbid	number(9)	i9	143-151	M _b magnitude identifier
18	ms	float(24)	f7.2	153-159	surface wave magnitude
19	msid	number(9)	i9	161-169	M _s magnitude identifier
20	ml	float(24)	f7.2	171-177	local magnitude
21	mlid	number(9)	i9	179-187	M _L magnitude identifier
22	algorithm	varchar2(15)	a15	189-203	location algorithm used

Table 2.9: origin

FIELD NUMBER	COLUMN	STORAGE TYPE	EXTERNAL FORMAT	CHARACTER POSITION	DESCRIPTION
23	auth	varchar2(15)	a15	205-219	source/originator
24	commid	number(9)	i9	221-229	comment identifier
5	Iddate	date	a19	231-249	load date

Keys: Primary *lat/lon/depth/time/auth*

Unique orid

Foreign evid, mbid, msid, mlid, commid

Data: Descriptive nass, ndef, ndp, grn, srn, etype

Measurement lat, lon, depth, time, jdate, depdp, dtype, mb, mbid, ms, msid, ml, mlid

Administrative algorithm, auth, Iddate

Keys:

remark

The **remark** table contains comments. This table may be used to store free-form comments that embellish records of other tables. The *commid* type in many tables refers to a record in the **remark** table. If *commid* is NA (-1) in a record of any other table, no comments are stored for that record.

Tab	le	2.	1	0:	re	m	ar	k
-----	----	----	---	----	----	---	----	---

FIELD NUMBER	COLUMN	STORAGE TYPE	EXTERNAL FORMAT	CHARACTER POSITION	DESCRIPTION
1	commid	number(9)	i9	1-9	comment identifier
2	lineno	number(8)	i8	11-18	comment line number
3	remark	varchar2(80)	a80	20-99	free-format comment
4	lddate	date	a19	101-119	load date

Primary commid/lineno

Data: Descriptive lineno, remark

Administrative *Iddate*

sensor

The **sensor** table stores calibration information for specific sensor channels. This table provides a record of updates in the calibration factor or clock error of each instrument and links a *stalchan/time* to a complete instrument response in the **instrument** table. Waveform data are converted into physical units through multiplication by the *calib* type located in **wfdisc**. The correct value of *calib* may not be accurately known when the **wfdisc** record is entered into the database. The **sensor** table provides the mechanism (*calratio* and *calper*) to update *calib*, without requiring possibly hundreds of **wfdisc** records to be updated. Through the foreign key *inid*, this table is linked to **instrument**, which has types pointing to flat files holding detailed calibration information in a variety of formats (see **instrument**).

Table 2.11: senso	Ta	bl	e 2	.11	•	se	ns	O	r
-------------------	----	----	-----	-----	---	----	----	---	---

FIELD NUMBER	COLUMN	STORAGE TYPE	EXTERNAL FORMAT	CHARACTER POSITION	DESCRIPTION
1	sta	varchar2(8)	a6	1-6	station code
2	chan	varchar2(8)	a8	8-15	channel code
3	time	float(53)	f17.5	17-33	epoch time of start of recording period
4	endtime	float(53)	f17.5	35-51	epoch time of end of recording period
5	inid	number(8)	i8	53-60	instrument identifier
6	chanid	number(8)	i8	62-69	channel identifier
7	jdate	number(8)	i8	71-78	julian date
8	calratio	float(24)	f16.6	80-95	calibration
9	calper	float(24)	f16.6	97-112	calibration period
10	tshift	float(24)	f16.2	114-129	correction of data pro- cessing time
11	instant	varchar2(1)	a1	131-131	discrete/continuing (y, n) snapshot
12	Iddate	date	a19	133-151	load date

Keys: Primary stalchan/time/endtime
Foreign inid, chanid

Data: Descriptive sta, chan, instant
Measurement time, endtime, jdate, calratio, calper, tshift
Administrative Iddate

site

The **site** table contains station location information. It names and describes a point on the earth where measurements are made (for example, the location of an instrument or array of instruments). This table contains information that normally changes infrequently, such as location. In addition, the **site** table contains types that describe the offset of a station relative to an array reference location. Global data integrity implies that the *stal* ondate in **site** be consistent with the *stalchanlondate* in the **sitechan** table.

Table 2.12: site					
FIELD NUMBER	COLUMN	STORAGE TYPE	EXTERNAL FORMAT	CHARACTER POSITION	DESCRIPTION
1	sta	varchar2(6)	a6	1-6	station identifier
2	ondate	number(8)	i8	8-15	julian start date
3	offdate	number(8)	i8	17-24	julian off date
4	lat	float(53)	f11.6	26-36	latitude
5	lon	float(53)	f11.6	38-48	longitude
6	elev	float(24)	f9.4	50-58	elevation
7	staname	varchar2(50)	a50	60-109	station description
8	statype	varchar2(4)	a4	111-114	station type (single station, array)
9	refsta	varchar2(6)	а6	116-121	reference station for array members
10	dnorth	float(24)	f9.4	123-131	offset from array refer- ence (km)
11	deast	float(24)	f9.4	133-141	offset from array refer- ence (km)
12	Iddate	date	a19	143-161	load date

Keys: Primary stalondate

Data: Descriptive sta, staname, statype, refsta

Measurement ondate, offdate, lat, lon, elev, dnorth, deast

Administrative *Iddate*

sitechan

The sitechan table contains station-channel information. It describes the orientation of a recording channel at the site referenced by sta. The table provides information about the various channels that are available at a station and maintains a record of the physical channel configuration at a site.

Tah	le 2 '	13.	site	chan
Iab	.	10.	SILE	CHAIL

FIELD NUMBER	COLUMN	STORAGE TYPE	EXTERNAL FORMAT	CHARACTER POSITION	DESCRIPTION
1	sta	varchar2(6)	a6	1-6	station identifier
2	chan	varchar2(8)	a8	8-15	channel code
3	ondate	number(8)	i8	17-24	julian start date
4	chanid	number(8)	i8	26-33	channel identifier
5	offdate	number(8)	i8	35-42	julian off date
6	ctype	varchar2(4)	a4	44-47	channel type
7	edepth	float(24)	f9.4	49-57	emplacement depth
8	hang	float(24)	f6.1	59-64	horizontal angle
9	vang	float(24)	f6.1	66-71	vertical angle
10	descrip	varchar2(50)	a50	73-122	channel description
11	Iddate	date	a19	124-142	load date

Keys: Primary sta/chan/ondate chanid

Unique

Data: Descriptive sta, chan, ctype, descrip

> Measurement ondate, offdate, edepth, hang, vang

Administrative Iddate

stamag

The **stamag** table contains station magnitude estimates based upon measurements made on specific seismic phases. Values in the **stamag** table are used to calculate network magnitudes stored in the **netmag** table.

Table 2.14: sta	mag
-----------------	-----

FIELD NUMBER	COLUMN	STORAGE TYPE	EXTERNAL FORMAT	CHARACTER POSITION	DESCRIPTION
1	magid	number(9)	i9	1-9	magnitude identifier
2	ampid	number(9)	i9	11-19	amplitude identifier
3	sta	varchar2(6)	a6	21-26	station code
4	arid	number(9)	i9	28-36	arrival identifier
5	orid	number(9)	i9	38-46	origin identifier
6	evid	number(9)	i9	48-56	event identifier
7	phase	varchar2(8)	a8	58-65	associated phase
8	delta	float(24)	f8.3	67-74	station-to-event distance
9	magtype	varchar2(6)	a6	76-81	magnitude type (ml, ms, mb, etc)
10	magnitude	float(24)	f7.2	83-89	magnitude
11	uncertainty	float(24)	f7.2	91-97	magnitude uncertainty
12	magres	float(24)	f7.2	99-105	magnitude residual
13	magdef	varchar2(1)	a1	107-107	d or n flag indicating if magnitude is defining or nondefining
14	mmodel	varchar2(15)	a15	109-123	magnitude model
15	auth	varchar2(15)	a15	125-139	author
16	commid	number(9)	i9	141-149	comment identifier
17	Iddate	date	a19	53-71	load date

Keys: Primary magid/sta/arid

Foreign arid, orid, evid, commid

Data: Descriptive delta, sta, phase, magtype, magdef, mmodel

Measurement magnitude, uncertainty, magres

Administrative auth, Iddate

wfdisc

The **wfdisc** table contains a waveform header file and descriptive information. This table provides a pointer (or index) to waveforms stored on disk. The waveforms themselves are stored in ordinary disk files as a sequence of sample values (usually in binary representation).

Table	2.15:	wfdisc
--------------	-------	--------

FIELD NUMBER	COLUMN	STORAGE TYPE	EXTERNAL FORMAT	CHARACTER POSITION	DESCRIPTION
1	sta	varchar2(6)	a6	1-6	station code
2	chan	varchar2(8)	a8	8-15	channel code
3	time	float(53)	f17.5	17-33	epoch time of first sam- ple in file
4	wfid	number(9)	i9	35-43	waveform identifier
5	chanid	number(8)	i8	45-52	channel identifier
6	jdate	number(8)	i8	54-61	julian date
7	endtime	float(53)	f17.5	63-79	time +(nsamp -1)/sam- ples
8	nsamp	number(8)	i8	81-88	number of samples
9	samprate	float(24)	f11.7	90-100	sampling rate in sam- ples/sec
10	calib	float(24)	f16.6	102-117	nominal calibration
11	calper	float(24)	f16.6	119-134	nominal calibration period
12	instype	varchar2(6)	a6	136-141	instrument code
13	segtype	varchar2(1)	a1	143-143	indexing method
14	datatype	varchar2(2)	a2	145-146	numeric storage
15	clip	varchar2(1)	a1	148-148	clipped flag
16	dir	varchar2(64)	a64	150-213	directory
17	dfile	varchar2(32)	a32	215-246	data file
18	foff	number(10)	i10	248-257	byte offset of data seg- ment within file
19	commid	number(9)	i9	259-267	comment identifier
20	Iddate	date	a19	269-287	load date

9/23/02

Keys: Primary wfid/dir/dfile

Unique wfid

Foreign chanid, commid

Data: Descriptive sta, chan, dir, dfile, foff

Measurement time, jdate, endtime, nsamp, samprate, calib, calper, instype, segtype, datatype,

clip

Administrative *Iddate*

wftag

The **wftag** table links various identifiers with specific waveforms, for example, *orid*, *arid*, and *stassid* to *wfid*. Linkages can also be determined indirectly using *sta/chan/time*; however, it is more efficient to use the **wftag** table.

Table	2.16:	wftag
--------------	-------	-------

FIELD NUMBER	COLUMN	STORAGE TYPE	EXTERNAL FORMAT	CHARACTER POSITION	DESCRIPTION
1	tagname	varchar2(8)	a8	1-8	key (arid, orid, evid, etc.)
2	tagid	number(9)	i9	10-18	tagname value
3	wfid	number(9)	i9	20-28	waveform identifier
4	lddate	date	a19	30-48	load date

Keys: Primary tagname/tagid/wfid

Data: Descriptive tagname
Administrative Iddate

3.0 Table Relationships

The entity-relationship diagrams (ERDs) in this section use the graphical conventions shown in Table 3.1 to describe relationships, table names, keys, and columns. The table is always shown at the top of the table symbol. Keys, if present, are shown below the table name. The primary key of a table is indicated with a black star (\star), and the unique key of a table is indicated with a black star with a white dot (\star). Foreign keys are indicated with a white star ($\dot{\approx}$). Keys consisting of multiple columns are shown with a key symbol next to all the columns that make up that key. All column names, if present, are shown below the key section of the diagrams. Furthermore, the primary key, commid, of the **remark** table is not explicitly drawn in the tables in which it appears as a foreign key. This section uses the graphical symbols described in Table 3.1.

Table 3.1: Entity-relationship graphical symbols

Description	Symbol
One A maps to one B	A ← B
One A maps to zero or one B	A ← → B
One A maps to many Bs	A →→ B
One A maps to zero or many Bs	A ← → B
Database table	table name ★ unique key ☆ foreign key column 1 column 2

Relationships between tables are established by primary and foreign keys. Table 3.2 explains the syntax used. In many cases, the column names in the two tables are not identical or a column value in one table must be compared to more than one column value in another table. The delimiters in the syntax are the dash (-) and the slash (/). A dash (-) separates groups of column names from the two tables and a slash(/) separates

Table 3.2: Syntax Used to Indicate Database Table Relationships

SYNTAX	DEFINITION
col	This is the simplest case where the column names (col) of the keys are the same at each end of the relationship. Both keys consist of a single column
col1/col2	A slash (/) is used when a key is comprised of multiple columns. Here, the keys in both tables are the same and consist of two columns, <i>col1</i> and <i>col2</i>
col1-col2	A dash (-) is used when the column names of the keys in the two tables are not the same. <i>Col1</i> is the name of the key column in one table and <i>col2</i> is the name of the key column in the other. Each key consists of a single column. Only one dash may be used and the dash separates the keys of the two tables. A dash can be combined with a slash (/) to show that the keys consist of multiple columns and that one or more of the columns have different names in the two tables, as in <i>col1</i> / <i>col2-col3</i> / <i>col4</i> (both parts of the key are different in the two tables) or <i>col1</i> / <i>col2-col1</i> / <i>col3</i> (only the second part of the key is different in the two tables)
col1-col2/col3=value	An equal sign (=) is used when a component of a key must be set to a particular value. Here col1 is the name of the key column in one column. Col2 and col3 must be set to the shown value. See the arid-tagid/tagname=arid relationship between arrival and wftag and orid-tagid/tagname=orid relationship between origin and wftag
col1-col2&col3	An ampersand (&) is used to show that a key in one table may have a value between the values of two keys in another table. Here the value of <i>col1</i> must be between the values of <i>col2</i> and <i>col3</i> . See the <i>sta/chan/time-sta/chan/time&endtime</i> relationship between wfdisc and sensor

composite key columns. Other symbols, such as equal (=), and ampersand (&) specify how the columns are compared. The order of operations is = and &.

Some of the entity-relationship diagrams show multiple relationships between two tables. For example, there are two relationships between the **origin** and **event** tables in Figure 1; a many-to-zero or many-to-one relationship through *evid* and a zero-to-one or one-to-one relationship through *prefor-orid*. The *evid* relationship states that for every **origin** entry, there is zero or one corresponding entry in **event** where the *evid* in **origin** equals the *evid* in **event**, and for every **event** entry, there are many **origin** entries where the *evid* in **event** equals the *evid* in **origin**. The *prefor-orid* relationship states that for every **origin**

entry, there is zero or one corresponding entry in **event** where the *orid* in **origin** equals the *prefor* in **event**, and for every **event** entry, there is one **origin** entry where the *prefor* in **event** equals the *orid* in **origin**.

3.1 Primary Tables

Figure 1 shows the summary of the Primary tables and keys. Each of these tables is involved in preserving origin hypothesis and events. Figures 2, 3 and 4 describe these tables in detail.

Figure 1. Relationships between Primary Tables

Figure 2 shows the relationships between the event and arrival table. Arrivals in the **arrival** table are associated with different origin hypotheses from the **origin** table through the **assoc** table. Based on seismic signal measurements, groups of arrivals are associated with presumed events. Each event may have many different origin hypotheses, each with a different event location estimate. The preferred origin hypothesis is specified in the **event** table as a *prefor*.

Figure 3. Magnitude Table Relationships

Figure 3 shows the relationships between the magnitude tables. The **stamag** table contains station magnitude estimates based upon measurements made on specific seismic phases. Values in the **stamag** table are used to calculate network magnitudes stored in the **netmag** table. The **netmag** table contains estimates of network magnitudes of different types for an event in the **event** table. Each network magnitude has a unique *magid* that relates to either a body wave magnitude (m_b), surface wave magnitude (M_s) or a local magnitude (M_t) through the columns *mbid*, *msid* or *mlid*.

Figure 4. Waveform Table Relationships

Figure 4 shows the waveform tables **wfdisc** and **wftag**. The waveforms themselves are stored in the flat files on the disk. They are usually called ".w" files and are a sequence of a sample values (usually in a binary representation). The descriptive information on the waveforms is stored in the **wfdisc** table, which provides a pointer (or index) to the waveforms on the disk. The **wfdisc** table is linked to the **arrival** and **origin** tables through *sta*, *chan*, and *time*. The **wftag** table specifies which table the **wfdisc** record is linked to, **origin** or **arrival**.

3.2 Lookup tables

The Lookup tables are fairly static and primarily contain look-up information. Figure 5 is an overview of these tables. Three primary tables (**arrival**, **assoc** and **origin**) are also shown since these tables link directly to the lookup tables. Figures 6 and 7 describe the tables in detail.

Figure 5. Lookup Table Relationships

Figure 6. Network Table Relationships

Figure 6 shows tables related to networks. The **site** table contains station location information. It describes the geographic location of a station. The **site** table also contains fields that describe the offset of a station relative to an array reference location. The **affiliation** table groups stations across wide geographic areas as networks and to group the elements of arrays to the name of the array. The general information about the seismic networks is stored in the **network** table.

Figure 7 shows tables that contain specific information about station channels. It is linked to the **site** table through the **sitechan** table, which contains station-channel information. Detailed calibration information is stored in flat files, in a variety of formats. The **instrument** table holds complete instrument response information, including ancillary calibration information and pointers to the flat files with detailed instrument responses. The

instrument identifier *inid* links the **instrument** table to the **sensor** table. The **sensor** table contains calibration information for specific sensor channels and is linked to the **wfdisc** and **arrival** tables through *sta/chan/time*. It provides instrument update records, using the calibration period column *calper*, thus linking a *sta/chan/time* to a complete instrument response.

Figure 7. Channel Table Relationships

4.0 Column Descriptions

This section describes the columns used in the NNSA Core Table Database Schema. Descriptions of the tables are found in Section 2.0. Each column is described with the following attributes:

Name: name of the column (shown in *italics*)

Table: table(s) which contain the column (shown in **bold**)

Description: column description
Format: ORACLE data type

We are using four of the available data types in ORACLE.

VARCHAR2: All character data less that 256 characters in the data-

base are defined to be VARCHAR2(n) where "n" is the

number of characters in the string

NUMBER: All integer fields in the database are defined to be

Number(n) where "n" is the number of digits allowed in

the number

FLOAT: All real number fields in the database are defined to be

FLOAT(24) or FLOAT(53). The ORACLE FLOAT(n) type, where "n" is the number of binary digits allowed in the number, allows the approximation of single and double precision floats commonly used in scientific

programming.

DATE: The only field in the database that is declared to be the

ORACLE DATE data type is Iddate, which stores the day and time a record was inserted into the database.

NA Value:

A value that is used to indicate that information is not available for this column. The NA Value should be used when the actual value is not known and alerts users and applications that the desired column was not available when the record was created. Essential attributes that must always be given a value are documented with an NA Value of NOT ALLOWED. The following table lists the convention we tried to follow when assigning NA Values.

Column type/range	NA Value	Examples
characters (varchar)	- (hyphen)	auth
non-negative integers	-1	chanid, arid
non-negative real numbers	-1.0	cfreq, deltim
real numbers > -999.0	-999.0	azres

Range:

Column type/range	NA Value	Examples
large real numbers	+/- 9999999999.999	endtime, time

An NA Value should not be confused with an ORACLE NULL. NA Values are supplied by users, while ORACLE inserts the database value NULL when no value is specified. A column containing a database value of NULL appears blank when selected within SQL*Plus. When creating a table, a column may be constrained as NOT NULL to require the user to supply a value. The ORACLE describe command will identify such columns as NOT NULL. No correlation is intended between ORACLE NOT NULL requirements and the requirements that a column must be specified.

Units: Units of measure, if applicable

The range of permissible or recommended values for this column. Whenever possible an explicit range is defined. The range is important for data integrity and database management systems that automatically check ranges. When the range consists of a relatively small number of discreet values, the following notation is used (values in courier font):

$$column \in \{value-1, value-2, \ldots, value-n\}$$

No range is documented for columns whose value may be any character string.

The *time* attribute throughout the database is stored as epochal time, the number of seconds since January 1, 1970. Epochal time has a precision of 1 millisecond. Often *time* is matched by the more readable jdate. This so-called "Julian date" represents a day in the form, for example 1981231 where 1981 is the year (YYYY) and 231 is the day of year (DOY).

4.1 Column Definitions

Name: algorithm
Table: origin

Description: Location algorithm used. This column is a brief textual description of the algorithm used for

computing a seismic origin.

Format: varchar2(15) External: a15

NA Value: - (hyphen)

Range: any character string up to the column size

Name: amp
Table: arrival

Description: Measured instrument corrected amplitude

Format: float(24) External: f11.2

NA Value: -1.0

Units: Nanometers or dimensionless depending on the type of channel

Range: amp > 0.0

Name: ampid
Table: stamag

Description: Amplitude identifier. Every amplitude measure is assigned a unique positive integer that

identifies it in the database.

Format: number(9) External: i9

NA Value: -1

Range: ampid > 0

Name: arid

Table: arrival, assoc, stamag

Description: Arrival identifier. Each arrival is assigned a unique positive integer identifying it with a

unique sta, chan and time.

Format: number(9) External: i9

NA Value: NOT ALLOWED

-1 for stamag

Range: arid > 0

Name: auth

Table: arrival, event, netmag, network, origin, stamag

Description: Author, the originator of the data; may also identify an application generating the record,

such as an automated interpretation or signal-processing program.

Format: varchar2(15) External: a15

NA Value: - (hyphen)

Range: any character string up to the column size

Name: azdef
Table: assoc

Description: Azimuth-defining code; one-character flag indicates whether or not the azimuth of a phase

was used to constrain the event location solution. This column is defining (azdef = d) if it

was used in the location, nondefining (azdef = n) if it was not.

Format: varchar2(1) External: a1

NA Value: - (hyphen) Range: $azdef \in \{d, n\}$

Name: azimuth
Table: arrival

Description: Observed azimuth. This value is the estimated station-to-event azimuth measured clock-

wise from North. The estimate is made from f-k or polarization analysis.

Format: float(24)
NA Value: -1.0

Units: degrees

Range: $0.0 \le azimuth < 360.0$

Name: azres
Table: assoc

Description: Azimuth residual. This value is the difference between the measured station-to-event azi-

muth for an arrival and the true azimuth. The true azimuth is the bearing to the inferred

External: f7.2

event origin.

Format: float(24) External: f7.1

NA Value: -999.0 Units: degrees

Range: $-180.0 \le azres \le 180.0$

Name: band

Table: instrument

Description: Frequency band. This value is a qualitative indicator of frequency passband for an instru-

ment. Values should reflect the response curve rather than just the sample rate. Recom-

mended values are as follows:

s (short-period) m (mid-period) i (intermediate-period) I (long-period)

b (broadband)

h (high-frequency, very short-period)

v (very long-period)

For a better notion of the instrument characteristics, see the instrument response curve.

Format: varchar2(1) External: a1

NA Value: - (hyphen)

Range: $band \in \{s, m, i, l, b, h, v\}$

Name: belief
Table: assoc

Description: Phase identification confidence level. This value is a qualitative estimate of the confidence

that a seismic phase is correctly identified.

Format: float(24) External: f4.2

NA Value: -1.0

Range: $0.0 \le belief \le 1.0$

Name: calib
Table: wfdisc

Description: Calibration factor. This value is the conversion factor that maps digital data to earth dis-

placement. The factor holds true at the oscillation period specified by the column *calper*. A positive value means ground motion increasing in component direction (up, North, East) is indicated by increasing counts. A negative value means the opposite. The column *calib* generally reflects the best calibration information available at the time of recording, but refinement may be given in **sensor**, reflecting a subsequent recalibration of the instrument

(see calratio).

Format: float(24) External: f16.6

NA Value: NOT ALLOWED

Units: Nanometers/digital count

Range: calib > 0.0

Name: calper

Table: sensor, wfdisc

Description: Calibration period; gives the period for which calib, ncalib, and calratio are valid.

Format: float(24) External: f16.6

NA Value: NOT ALLOWED

Units: seconds Range: calper > 0.0

Name: calratio
Table: sensor

Description: Calibration conversion ratio. The value is a dimensionless calibration correction factor that

permits small refinements to the calibration correction made using *calib* and *calper* from the **wfdisc** table. Often, the **wfdisc** *calib* contains the nominal calibration assumed at the time of data recording. If the instrument is recalibrated, *calratio* provides a mechanism to update calibrations from **wfdisc** with the new information without modifying the **wfdisc** table. A positive value means ground motion increasing in component direction (up, North, East) is indicated by increasing counts. A negative value means the opposite. The column *calratio* is meant to reflect the most accurate calibration information for the time period for which the sensor record is appropriate, but the nominal value may appear until other infor-

mation is available.

Format: float(24) External: f16.6

NA Value: NOT ALLOWED Range: calratio > 0.0

Name: chan

Table: arrival, sensor, sitechan, wfdisc

Description: Channel code; an eight-character code which, taken together with sta, jdate and time,

uniquely identifies seismic time-series data, including the geographic location, spatial ori-

entation, sensor, and subsequent data processing (beam channel descriptor)

Format: varchar2(8) External: a8

NA Value: NOT ALLOWED except in arrival where - (hyphen) is allowed

Range: any character string up to the column size

Name: chanid

Table: arrival, sensor, sitechan, wfdisc

Description: Channel identifier. This value is a surrogate key used to uniquely identify a specific record-

ing. The column chanid duplicates the information of the compound key sta/chan/time.

Format: number(8) External: i8

NA Value: -1

Range: chanid > 0

Name: clip

Table: arrival, wfdisc

Description: Clipped data flag. This value is a single-character flag to indicate whether (c) or not (n) the

data was clipped

Format: varchar2(1) External:

NA Value: - (hyphen) Range: $clip \in \{c, n\}$

Name: commid

Table: arrival, assoc, event, netmag, network, origerr, origin, remark, stamag, wfdisc

Description: Comment identifier. This value is a key that points to free-form comments entered in the

remark table. These comments store additional information about a record in another table. The **remark** table can have many records with the same *commid* and different *lineno*, but the same *commid* will appear in only one other record among the rest of the tables in

the database (see lineno).

Format: number(9) External: i9

NA Value: -1, NOT ALLOWED for **remark**

Range: commid > 0

Name: conf
Table: origerr

Description: Confidence measure for a particular event identification method

Format: float(24) External: f5.3

NA Value: NOT ALLOWED Range: $0.5 \le conf \le 1.0$

Name: ctype
Table: sitechan

Description: Channel type. This column specifies the type of data channel: normal (n) -- a normal instru-

ment response, beam (b) -- a coherent beam formed with array data, or incoherent (i) -- an

incoherent beam or energy stack.

Format: varchar2(4) External: a4

NA Value: - (hyphen) Range: $ctype \in \{n, b, i\}$

Name: datatype
Table: wfdisc

Description: Station to event distance

Format: varchar2(2) External: a2

NA Value: - (hyphen)

Range: datatype ∈ {a0, b0, c0, a#, b#, c#, t4, t8, s4, s2, s3, f4, f8, i4, i2, e#, g2}

Value	Size(bytes)	Description
a0	15	ASCII single precision
b0	24	ASCII double precision
c0	12	ASCII integer
a#	15	ASCII single precision
b#	24	ASCII double precision
c#	12	ASCII integer
t4	4	SUN Institute of Electrical and Electronics Engineers
		(IEEE) single precision real
t8	8	SUN IEEE double precision real
s4	4	SUN IEEE integer
s2	2	SUN IEEE short integer
s3	3	SUN IEEE integer
f4	4	VAX IEEE single precision real
f8	8	VAX IEEE double precision real
i4	4	VAX IEEE integer
i2	2	VAX IEEE short integer
e#	2048*#	Compressed data format
g2	2	Norwegian Regional Experimental Seismic System (NORESS) gain-ranged

Name: deast Table: site

Description: Distance East. This column gives the easting or the relative position of an array element

East of the location of the array center specified by the value of refsta (see dnorth).

Format: float(24) External: f9.4

NA Value: 0.0

Units: kilometers

Range: $-20,000.0 \le deast \le 20,000.0$

Name: delaz
Table: arrival

Description: Azimuth uncertainty. This column is an estimate of the standard deviation of the azimuth of

a signal

Format: float(24) External: f9.4

NA Value: -1.0
Units: degrees
Range: delaz > 0

Name: delslo
Table: arrival

Description: Slowness uncertainty. This column is an estimate of the standard deviation of the slowness

of a signal

Format: float(24) External: f7.2

NA Value: -1.0

Units: seconds/degree
Range: delslo > 0.0

Name: delta

Table: assoc, stamag

Description: Source-receiver distance. This column is the arc length, over the Earth's surface, of the

path the seismic phase follows from source to receiver. The location of the origin is specified in the **origin** record referenced by the column *orid*. The column *arid* points to the record in the **arrival** table that identifies the receiver. The value of the column can exceed 360 degrees. The geographic distance between source and receiver is delta modulo(180).

Format: float(24) External: f8.3

NA Value: -1.0 Units: degrees Range: $delta \ge 0.0$

Name: deltim
Table: arrival

Description: Arrival time uncertainty. This column is an estimate of the standard deviation of an arrival

time.

Format: float(24) External: f6.3

 NA Value:
 -1.0

 Units:
 seconds

 Range:
 deltim > 0.0

Name: depdp
Table: origin

Description: Depth as estimated from depth phases. This value is a measure of event depth estimated

from a depth phase or an average of several depth phases. Depth is measured positive in a

downwards direction, starting from the Earth s surface (see ndp).

Format: float(24) External: f9.4

NA Value: -999.0 Units: kilometers

Range: $0.0 \le depdp \le 1000.0$

Name: depth
Table: origin

Description: Source depth. This column gives the depth (positive down) of the event origin. Negative

depth implies an atmospheric event.

Format: float(24) External: f9.4

NA Value: -999.0 Units: kilometers

Range: $-100.0 \le depth \le 1000.0$

Name: descrip
Table: sitechan
Description: Text description

Format: varchar2(50) External: a50

NA Value: - (hyphen)

Range: any character string up to the column size

Name: dfile

Table: instrument, wfdisc

Description: Name of data file.

Format: varchar2(32)

Format: varchar2(32) External: a32

NA Value: NOT ALLOWED

Range: any character string up to the column size that conforms to UNIX filename syntax

Name: digital
Table: instrument

Description: Flag denoting whether this instrument record describes an analog (a) or digital (d) record-

ing system

Format: varchar2(1) External: a1

NA Value: - (hyphen) Range: $digital \in \{d, a\}$ Name: dir

Table: instrument, wfdisc

Description: Directory. This column is the directory part of a path name. Relative path names or dot (.),

the notation for the current directory, may be used.

Format: varchar2(64) External: a64

NA Value: NOT ALLOWED

Range: any character string up to the column size that conforms to UNIX directory name syntax

Name: dnorth
Table: site

Description: Distance North. This column gives the northing or relative position of array element North

of the array center specified by the value of refsta (see deast).

Format: float(24) External: f9.4

NA Value: 0.0

Units: kilometers

Range: $-20,000.0 \le dnorth \le 20,000.0$

Name: dtype
Table: origin

Description: Depth determination flag. This single-character flag indicates the method by which the

depth was determined or constrained during the location process. The following *dtypes* are defined: A (assigned), D (depth restrained > 2pP phases), N (restrained to normal depth - 33 km), G (restrained by geophysicist), S (depth control aided by S phase), q (questionable value), L (less reliable - 8.5-16 km 90% conf), P (poor depth estimate - > 16 km error), F (good depth estimate - < 8.5 km). The *auth* column should indicate the agency or person responsible for this action, or the *commid* column should point to an explanation in the

remark table.

Format: varchar2(1) External: a1

NA Value: not allowed

Range: $dtype \in \{A, D, N, G, S, q, L, P, F\}$

Name: edepth
Table: sitechan

Description: Emplacement depth at which instrument is positioned relative to the value of *elev* in the

site table

Format: float(24) External: f9.4

NA Value: NOT ALLOWED Units: kilometers Range: $edepth \ge 0.0$

Name: elev
Table: site

Description: Surface elevation. This column is the elevation of the surface of the earth above the seismic

station (site) relative to mean sea level

Format: float(24) External: f9.4

NA Value: -999.0 Units: kilometers

Range: $-10.0 \le elev \le 10.0$

Name: ema
Table: arrival

Description: Emergence angle. This column is the emergence angle of an arrival as observed at a 3-

component station or array. The value increases from the vertical direction towards the hor-

izontal.

Format: float(24) External: f7.2

NA Value: -1.0 Units: degrees

Range: $0.0 \le ema \le 90.0$

Name: emares
Table: assoc

Description: Emergence angle residual. This column is the difference between an observed emergence

angle and the theoretical prediction for the same phase, assuming an event location as

specified by the accompanying orid.

Format: float(24) External: f7.1

NA Value: -999.0 Units: degrees

Range: $-90.0 \le emares \le 90.0$

Name: endtime

Table: affiliation, sensor, wfdisc

Description: Epoch time. Epoch time is given as seconds and fractions of a second since hour 0 Janu-

ary 1, 1970 and stored in a double-precision floating number.

Format: float(53) External: f17.5

Units: seconds

Name: esaz
Table: assoc

Description: Event to station azimuth measured in degrees clockwise from north. Format: float(24) External: f7.2

NA Value: -999.0 Units: degrees

Range: $0.0 \le esaz < 360.0$

Name: etype
Table: origin

Description: An event type that is used to identify the type of seismic event, when known. The recom-

mended event types are:

ex generic explosion
ec chemical explosion
ep probable explosion
en nuclear explosion

mc collapse

me coal bump/mining event mp probable mining event

mb rock burst

qt generic earthquake/tectonicqd damaging earthquake

qp unknown-probable earthquake

qf felt earthquake

ge **geyser**

xm meteroritic origin

x1 ligts x0 odors

Format: varchar2(7) External: a7

NA Value: - (hyphen)

Range: $etype \in \{ex, ec, ep, en, mc, me, mp, mb, qt, qd, qp, qf, ge, xm, xl, xo\}$

Name: evid

Table: event, netmag, origin, stamag

Description: Event identifier. Each event is assigned a unique positive integer that identifies it in a data-

base. Several records in the **origin** table can have the same *evid*. Analysts have several

opinions about the location of the event.

Format: number(9) External: i9

NA Value: -1

NOT ALLOWED for event

Range: evid > 0

Name: evname
Table: event

Description: Event name. This is the common name of the event identified by *evid*. Format: varchar2(32 External a32)

NA Value: - (hyphen)

Range: any character string up to the column size

Name: fm
Table: arrival

Description: First motion. This is a two-character indication of first motion. The first character describes

first motion seen on short-period channels and the second holds for long-period instruments. Compression on a short-period sensor is denoted by ${\tt c}$ and dilation by ${\tt d}$. Compression on a long- period sensor is denoted by ${\tt u}$ and dilation by ${\tt r}$. Empty character positions

will be indicated by dots (for example, . r for dilitation on a long-period sensor).

Format: varchar2(2) External: a2

NA Value: - (hyphen)

Range: $fm \in \text{all two letter permutations of } \{c, d,.\}, \{u, r,.\}$

Name: foff
Table: wfdisc

Description: File offset; the byte offset of a data segment within a physical data file. This column is non-

zero if the data reference does not occur at the beginning of the file.

Format: number(10) External: i10

NA Value: NOT ALLOWED

Range: $foff \ge 0$

Name: grn
Table: origin

Description: Geographic region number.

Format: number(8) External: i8

NA Value: -1

Range: $1 \le esaz \le 729$

Name: hang
Table: sitechan

Description: Horizontal orientation of seismometer. This column specifies the orientation of the seis-

mometer in the horizontal plane, measured clockwise from North.

For a North-South orientation with the seismometer pointing toward the North, *hang* = 0.0 For East-West orientation with the seismometer pointing toward the West, *hang* = 270.0

(see vang)

Format: float(24) External: f6.1

NA Value: NOT ALLOWED

Units: degrees

Range: $0.0 \le hang \le 360.0$

Name: inid

Table: instrument, sensor

Description: Instrument identifier. This column is a unique key to the **instrument** table. The *inid* column

provides the only link between sensor and instrument.

Format: number(8) External: i8

NA Value: NOT ALLOWED

-1 for **sensor**

Range: inid > 0

Name: insname
Table: instrument

Description: Instrument name. This character string contains the name of the instrument.

Format: varchar2(50) External: a50

NA Value: - (hyphen)

Range: any character string up to the column size

Name: instant
Table: sensor

Description: Snapshot indicator. When instant = y, the snapshot was taken at the time of a discrete pro-

cedural change, such as an adjustment of the instrument gain; when instant = n, the snapshot is of a continuously changing process, such as calibration drift. This value is important

for tracking time corrections and calibrations. The default value is $\ensuremath{\mathbf{y}}.$

Format: varchar2(1) External: a1

NA Value: NOT ALLOWED Range: $instant \in \{y, n\}$

Name: instype

Table: instrument, wfdisc

Description: Instrument type. This character string is used to indicate the instrument type (for example,

SRO, ASRO, DWWSSN, LRSM, and S-750).

Format: varchar2(6) External: a6

NA Value: - (hyphen)

Range: any upper-case character string up to the column size

Name: iphase Table: arrival

Description: Reported phase. This eight-character column holds the name initially given to a seismic

phase. Standard seismological labels for the types of signals (or phases) are used (for example, P, PKP, PCP, pP). Both upper- and lower-case letters are available and

should be used when appropriate [for example, pP or PcP (see phase)].

Format: varchar2(8) External: a8

NA Value: - (hyphen)

Range: any character string up to the column size that conforms to seismological practice

Name: jdate

Table: arrival, origin, sensor, wfdisc

Description: Julian date. Date of an arrival, origin, seismic recording, etc. The same information is avail-

able in epoch time, but the Julian date format is more convenient for many types of searches. Dates B.C. are negative. The year will never equal 0000, and the day will never equal 000. Where only the year is known, the day of the year is 001; where only year and month are known, the day of year is the first day of the month. Only the year is negated for

B.C., so 1 January of 10 B.C. is 0010001 (see time).

Format: number(8) External: i8

NA Value: -1

Range: Julian dates are of the form yyyyddd; must be consistent with the accompanying time col-

umn

Name: lat

Table: origin, site

Description: Geographic latitude. Locations north of equator have positive latitudes. Format: float(53) External: f11.6

NA Value: -999.0 Units: degrees

Range: $-90.0 \le lat \le 90.0$

Name: Iddate

Table: affiliation, arrival, assoc, event, instrument, netmag, network, origerr, origin, remark,

sensor, site, sitechan, stamag, wfdisc, wftag

Description: Load date. The date and time the record was inserted into the database. Format: date External: a19

NA Value: NOT ALLOWED

Range: any valid ORACLE date

Name: lineno
Table: remark

Description: Line number. This number is assigned as a sequence number for multiple line comments.

Format: number(8) External i8

NA Value: NOT ALLOWED Range: lineno > 0

Name: logat
Table: arrival

Description: Log of amplitude divided by period. This measurement of signal size is often reported

instead of the amplitude and period separately. This column is only filled if the separate

measurements are not available.

Format: float(24) External f7.2

NA Value: -999.0 Range: *logat* > 0.0

Name: lon

Table: origin, site

Description: Geographic longitude. Longitudes are measured positive East of the Greenwich meridian.

Format: float(53) External:f11.6

NA Value: -999.0 Units: degrees

Range: $-180.0 \le lon \le 180.0$

Name: magdef
Table: stamag

Description: Magnitude defining switch. This one-character flag indicating whether or not a station mag-

nitude for a given **stamag** record was used in determining the network magnitude. This column is defining (magdef = d) if it is used in network magnitude calculation or nondefining

(magdef = n) if it is not used.

Format: varchar2(1) External: a1

NA Value: - (hyphen) Range: $magdef \in \{d, n\}$

Name: magid

Table: **netmag, stamag**

Description: Network magnitude identifier. This value is assigned to identify a network magnitude in the

netmag table. This column is required for every network magnitude. Magnitudes given in **origin** must reference a network magnitude with *magid* = *mbid*, *mlid* or *msid*, whichever is

appropriate (see mbid, mlid, or msid).

Format: number(9) External: i9

NA Value: NOT ALLOWED Range: magid > 0

Name: magnitude

Table: netmag, stamag

Description: Magnitude. This column gives the magnitude value of the type indicated in *magtype*. The

value is derived in a variety of ways, which are not necessarily linked directly to an arrival

(see magtype, mb, ml, and ms).

Format: float(24) External: f7.2

NA Value: NOT ALLOWED

-999.0 for **netmag**

Units: magnitude

Range: -9.99 < *magnitude* < 50.0

Name: magres
Table: stamag

Description: Magnitude residual. Difference between the magnitude for a given stamag record and net-

work magnitude

Format: float(24) External: f7.2

NA Value: -999.0 Units: magnitude

Range: -10.0 < *magnitude* < 10.0

Name: magtype

Table: netmag, stamag

Description: Magnitude type (for example, *mb*).

Format: varchar2(6) External: a6

NA Value: NOT ALLOWED

Range: any magnitude type up to the column size

Name: mb
Table: origin

Description: Body wave magnitude, m_b [origin]. This is the body wave magnitude of an event. The iden-

tifier *mbid* that points to *magid* in the **netmag** table is associated with this column. The information in that record summarizes the method of analysis and data used (see *magni*-

tude, magtype, ml, and ms).

Format: float(24) External: f7.2

NA Value: -999.0 Units: magnitude

Range: -9.99 < mb < 50.00

Name: mbid
Table: origin

Description: Magnitude identifier for mb. This attribute stores the magid for a record in **netmag**. The

identifier *mbid* is a foreign key joining **origin** to **netmag** where **origin**.*mbid* = **net**-

mag.magid (see magid, mlid, and msid).

Format: number(9) External: i9

NA Value: -1

Range: mbid > 0

Name: ml
Table: origin

Description: Local magnitude (M_I) of an event. The identifier *mlid*, which points to *magid* in the **netmag**

tables, is associated with this column. The information in that record summarizes the

method of analysis and the data used (see *magnitude*, *magtype*, *mb*, and *ms*).

Format: float(24) External: f7.2

NA Value: -999.0 Units: magnitude

Range: -9.99 < ml < 50.00

Name: mlid
Table: origin

Description: Magnitude identifier for local magnitude (M_I). This attribute stores the *magid* for a record in

netmag. The identifier *mlid* is a foreign key joining **origin** to **netmag** where **origin**.*mlid* =

netmag.magid (see magid, mbid, and msid).

Format: number(9) External: i9

NA Value: -1

Range: mbid > 0

Name: mmodel
Table: stamag

Description: Magnitude model. This character string identifies the magnitude model employed for sta-

tion (stamag) or overall network magnitude calculation. In stamag, mmodel is the unique

magnitude model as extracted from the magnitude correction file.

Format: varchar2(15) External: a15

NA Value: - (hyphen)

Range: any character string up to the column size

Name: ms
Table: origin

Description: This is the surface wave magnitude for an event. The identifier *msid*, which points to *magid*

in the **netmag** table, is associated with this column. The information in that record summarizes the method of analysis and the data used (see *magnitude*, *magtype*, *mb*, and *ml*).

Format: float(24) External: f7.2

NA Value: -999.0 Units: magnitude

Range: -9.99 < ms < 50.00

Name: msid
Table: origin

Description: Magnitude identifier for ms. This attribute stores the magid for a record in **netmag**. The

identifier *msid* is a foreign key joining **origin** to **netmag** where **origin**.*msid* = **net**-

mag.magid (see magid, mbid, and mlid).

Format: number(9) External: i9

NA Value: -1

Range: msid > 0

Name: nass
Table: origin

Description: Number of associated arrivals. This column gives the number of arrivals associated with

the origin

Format: number(4) External: i4

NA Value: -1

Range: nass > 0

Name: ncalib
Table: instrument

Description: Nominal calibration factor. This conversion factor maps digital data to earth displacement.

The factor holds true at the oscillation period specified by *ncalper*. A positive value means ground motion increasing in component direction (up, North, East) is indicated by increasing counts. A negative value means the opposite. Actual calibration for a particular record-

ing is determined using the wfdisc and sensor tables (see calratio).

Format: float(24) External: f16.6

NA Value: NOT ALLOWED

Units: nanometers/digital count

Range: $ncalib \neq 0$

Name: ncalper
Table: instrument

Description: Calibration period. This column is the period for which *ncalib* is valid Format: External: f16.6

NA Value: NOT ALLOWED Range: ncalper > 0.0

Name: ndef
Table: origin

Description: Number of time-defining phases

Format: number(4) External: i4

NA Value: -1

Range: $0 < ndef \le nass$

Name: ndp
Table: origin

Description: Number of depth phases. This column gives the number of depth phases used in calculat-

ing depth/depdp (see depdp)

Format: number(4) External: i4

NA Value: -1

Range: $ndp \ge 0$

Name: net

Table: affiliation, netmag, network

Description: Unique network identifier. This character string is the name of a seismic network (for exam-

ple, WWSSN).

Format: varchar2(8) External: a8

NA Value: NOT ALLOWED

- (hyphen) for netmag

Range: any character string up to the column size

Name: netname
Table: network

Description: Network name. This character string contains the name of a network. Format: varchar2(80) External: a80

NA Value: - (hyphen)

Range: any character string up to the column size

Name: nettype
Table: network

Description: Network type. This four-character string specifies the type of network [array (ar), local area

(lo), world-wide (ww) for the given value of *net*]

Format: varchar2(4) External: a4

NA Value: - (hyphen)

Range: any lower-case character string up to the column size

Name: nsamp
Table: wfdisc

Description: Number of samples. This quantity is the number of samples in a waveform segment.

Format: number(8) External: i8

NA Value: NOT ALLOWED Range: nsamp > 0

Name: nsta
Table: netmag

Description: Number of stations. This column is the number of stations contributing to the network mag-

nitude estimate.

Format: number(8) External: i8

NA Value: -1

Range: nsta > 0

Name: offdate

Table: site, sitechan

Description: Turn off date. This column is the Julian Date on which the station or sensor indicated was

turned off, dismantled, or moved (see *ondate*)

Format: number(8) External: i8

NA Value: -1

Range: Julian date of the form yyyyddd

Name: ondate

Table: site, sitechan

Description: Turn on date. Date on which the archive specifications, regional coefficient, station, sensor,

or subscription indicated became applicable or began operating. The columns *offdate* and *ondate* are not intended to accommodate temporary downtimes, but rather to indicate the time period for which the columns of the station (*lat*, *lon*, *elev*) are valid for the given station

code. Stations are often moved, but with the station code remaining unchanged.

Format: number(8) External: i8

NA Value: NOT ALLOWED

Range: Julian date of the form yyyyddd

Name: orid

Table: assoc, netmag, origerr, origin, stamag

Description: Origin identifier that. relates a record in these tables to a record in the **origin** table

Format: number(9) External: i9

NA Value: NOT ALLOWED

Range: orid > 0

Name: per
Table: arrival

Description: Measured period at the time of the amplitude measurement

Format: float(24) External: f7.2

NA Value: -999.0 Units: seconds Range: per > 0.0

Name: phase

Table: assoc, stamag

Description: Phase type. The identity of a phase that has been associated to an arrival. Standard labels

letters are available and should be used when appropriate (for example, pP or PcP).

Format: varchar2(8) External: a8

NA Value: - (hyphen)

Range: any character string up to the column size that conforms to seismological practice

Name: prefor
Table: event

Description: Preferred origin. This column holds the origin identifier (orid) that points to the preferred ori-

gin for a seismic **event**.

Format: number(9) External: i9

NA Value: NOT ALLOWED Range: prefor > 0

Name: qual Table: arrival

Description: Onset quality. This single -character flag is used to denote the sharpness of the onset of a

seismic phase. This relates to the timing accuracy as follows:

i (impulsive) accurate to ±0.2 seconds

e (emergent) accuracy between \pm (0.2 to 1.0 seconds)

w (weak) timing uncertain to > 1 second.

Format: varchar2(1) External: a1

NA Value: -1 (hyphen)

Range: $qual \in \{i, e, w, 1,2,3,4\}$

Name: rect
Table: arrival

Description: Signal rectilinearity defined as:

 $1 - (l_3 + l_2)/2l_1$

where l_1 , l_2 , and l_3 are the three eigenvalues from the decomposition of the covariance matrix. This value is the maximum rectilinearity for all overlapping time windows

Format: float(24) External: f7.3

NA Value: -1.0

Range: 0.0 < rect < 1.0

Name: refsta Table: site

Description: Reference station. This string specifies the reference station with respect to which array

members are located (see deast, dnorth).

Format: varchar2(6) External: a6

NA Value: - (hyphen)

Range: any character string up to the column size

Name: remark
Table: remark

Description: Descriptive text. This single line of text is an arbitrary comment about a record in the data-

base. The comment is linked to its parent table only by forward reference from $\operatorname{\operatorname{\textit{commid}}}$ in

the record of the table of interest. (see commid, lineno)

Format: varchar2(80) External: a80

NA Value: - (hyphen)

Range: any character string up to the column size

Name: rsptype
Table: instrument

Description: Instrument response type. This value denotes the style in which detailed calibration data is

stored. The neighboring column *dfile* tells where the calibration data is saved.

*rsptype = paz indicates the data is the poles and zeroes of the Laplace transform

*rsptype = fap indicates the data is amplitude/phase values at a range of frequencies

*rsptype = fir indicates that the response type is a finite impulse response table

*rsptype = pazfir indicates a combination of poles, zeros, and finite impulse response

Other codes may be defined.

Format: varchar2(6) External: a6

NA Value: NOT ALLOWED

Range: any lower-case character string up to the column size

Name: samprate

Table: instrument, wfdisc

Description: Sampling rate. This column is the sample rate in samples per second. In the **instrument**

table, the column value is specifically the nominal sample rate, not accounting for clock

drift. In wfdisc, the value may vary slightly from the nominal to reflect clock drift.

Format: float(24) External: f11.7

NA Value: NOT ALLOWED

Units: 1/second

Range: samprate > 0.0

Name: sdepth
Table: origerr

Description: Depth error. This is the maximum error of a depth estimate for a level of confidence given

by conf (see smajax, sminax, and sxx, syy, szz, stt, sxy, sxz, syz, stx, sty, stz)

Format: float(24) External: f9.4

NA Value: -1.0 Units: kilometers Range: sdepth > 0.0

Name: sdobs
Table: origerr

Description: Standard error of one observation. This column is derived from the discrepancies in the

arrival times of the phases used to locate an event. This column is defined as the square root of the sum of the squares of the time residuals divided by the number of degrees of freedom. The latter is the number of defining observations [ndef in origin] minus the dimension of the system solved (4 if depth is allowed to be a free variable, 3 if depth is con-

strained).

Format: float(24) External: f9.4

NA Value: -1.0

Range: samprate > 0.0

Name: seaz
Table: assoc

Description: Station-to-event azimuth calculated from the station and event locations and measured

clockwise from north.

Format: float(24) External: f7.2

NA Value: -999.0 Units: degrees

Range: $0.0 \le seaz \le 360.0$

Name: segtype
Table: wfdisc

Description: Segment type. This column indicates if a waveform is o (original), v (virtual), s (seg-

mented), or d (duplicate)

Format: varchar2(1) External: a1

NA Value: - (hyphen)

Range: $segtype \in \{o, v, s, d\}$

Name: slodef
Table: assoc

Description: Slowness defining code. This one-character flag indicates whether or not the slowness of a

phase was used to constrain the event location. This column is defining (slodef = d) or non-

defining (slodef = n) for this arrival.

Format: varchar2(1) External: a1

NA Value: - (hyphen) Range: $slodef \in \{d, n\} \ 0$

Name: slores
Table: assoc

Description: Slowness residual. This column gives the difference between an observed slowness and a

theoretical prediction. The prediction is calculated for the related phase and event origin

described in the record.

Format: float(24) External: f7.2

NA Value: -999.0

Units: seconds/degree
Range: slores > -999.0

Name: slow
Table: arrival

Description: Observed slowness of a detected arrival

Format: float(24) External: f7.2

NA Value: -1.0

Units: seconds/degree $\label{eq:seconds} {\sf Range:} \qquad {\sf slow} \geq 0.0$

Name: smajax
Table: origerr

Description: Semi-major axis of error ellipse for a given confidence. This value is the length of the semi-

major axis of the location error ellipse. The value is found by projecting the covariance matrix onto the horizontal plane. The level of confidence is specified by *conf* (see *sdepth*,

sminax, and sxx, syy, szz, stt, sxy, sxz, syz, stx, sty, stz).

Format: float(24) External: f9.4

NA Value: -1.0 Units: kilometers Range: smajax > 0.0

Name: sminax
Table: origerr

Description: Semi-minor axis of error ellipse. This value is the length of the semi-minor axis of the loca-

tion error ellipse. The value is found by projecting the covariance matrix onto the horizontal plane. The level of confidence is specified by *conf* (see *sdepth*, *smajax*, and *sxx*, *syy*, *szz*,

stt, sxy, sxz, syz, stx, sty, stz).

Format: float(24) External: f9.4

 NA Value:
 -1.0

 Units:
 kilometers

 Range:
 sminax > 0.0

Name: snr Table: arrival

Description: Signal-to-noise ratio. This is an estimate of the ratio of the amplitude of the signal to ampli-

tude of the noise immediately preceding it. This column is the average signal-to-noise ratio

for the frequency bands that contributed to the final polarization estimates.

Format: float(24) External: f10.2

NA Value: -1.0Range: snr > 0.0

Name: srn
Table: origin

Description: Seismic region number (see *grn*).

Format: number(8) External: i8

NA Value: -1

Range: $1 \le seaz \le 50$

Name: sta

Table: affiliation, arrival, assoc, sensor, site, sitechan, stamag, wfdisc

Description: Station code. This is the code name of a seismic observatory and identifies a geographic

location recorded in the site table.

Format: varchar2(6) External: a6

NA Value: NOT ALLOWED

Range: any upper-case character string up to the column size

Name: staname
Table: site

Description: Station name/Description:. This value is the full name of the station whose code name is in

sta [for example, one record in the site table connects sta = ANMO to staname = ALBU-

QUERQUE, NEW MEXICO (SRO)].

Format: varchar2(50) External: a50

NA Value: - (hyphen)

Range: any upper-case character string up to the column size

Name: stassid
Table: arrival

Description: Identification of a group of arrivals from the same station originating from the same event

Format: number(9) External: i9

NA Value: -1

Range: stassid > 0

Name: statype
Table: site

Description: Station type; character string specifies the station type. Recommended entries are single

station (ss) or array (ar).

Format: varchar2(4) External: a4

NA Value: - (hyphen)

Range: $statype \in \{ss, ar\}$

Name: stime
Table: origerr

Description: Origin time error. This column denotes the time uncertainty that accompanies the average

error ellipse location (see smajax, sminax, and sdepth).

Format: float(24) External: f6.3

NA Value: -1.0 Units: seconds Range: $stime \ge 0.0$

Name: strike
Table: origerr

Description: Strike of major axis of error ellipse. This column is the strike of the semi-major axis of the

location error ellipse, measured in degrees clockwise from the North (see smajax).

Format: float(24) External: f6.2

NA Value: -1.0 Units: degrees

Range: $0.0 \le strike \le 360.0$

Name: stype
Table: arrival

Description: Signal type. This single-character flag indicates the event or signal type. The following defi-

nitions hold:

1 = Local event
 r = Regional event
 t = Teleseismic event
 m = Mixed or multiple event

g = Glitch (for example, non-seismic detection) e = Calibration activity obfuscated the data

1, r, and t Supplied by the reporting station or as an output of post-detection processing g and e Come from analyst comment or from status bits from GDSN and RSTN data

Format: varchar2(1) External: a1

NA Value: - (hyphen)

Range: $stype \in \{l, r, t, m. g. e\}$

Name: sxx, syy, szz, stt, sxy, sxz, syz, stx, sty, stz

Table: origerr

Description: Elements of the covariance matrix for the location identified by *orid*. The covariance matrix

is symmetric (and positive definite) so that sxy = syx, and so on, (x, y, z, t) refer to latitude, longitude, depth, and origin time, respectively. These columns (together with sdobs, ndef, and dtype) provide the information necessary to construct the K-dimensional (K = 2, 3, 4)

confidence ellipse or ellipsoids at any confidence limit desired.

Format: float(24) External: f15.4

NA Value: -1.0

Units: sxx, syy, szz, sxy, sxz, syz - kilometers squared (km²)

stt - seconds squared (sec²)

stx, sty, stz - kilometers per second (km/sec)

Range: sxx, syy, szz, stt > 0.0

Name: tagid
Table: wftag

Description: Tagname value. This column contains the value of a foreign key identified in tagname [for

example, if *tagname* is arid, then **wftag** may be joined to **arrival** where **arrival**.*arid* = **wftag**.*tagid*. If *tagname* is orid, then **wftag** and **origin** may be joined where **origin**.*orid* =

wftag.tagid.]

Format: number(9) External: i9

NA Value: -999

Units: NOT ALLOWED

Range: tagid > 0

Name: tagname
Table: wftag

Description: Tagname type. This value is the name of the foreign key whose value is in tagid

Format: varchar2(8) External: a8

NA Value: NOT ALLOWED

Range: $tagname \in \{arid, evid, orid, stassid\}$

Name: time

Table: affiliation, arrival, origin, sensor, wfdisc

Description: Epoch time, given as seconds since midnight, January 1, 1970, and stored in a double-pre-

cision floating number. Time refers to the table in which it is found [for example, in **arrival** it is the arrival time, in **origin** it is the origin time, and in **wfdisc** it is the start time of data]. Where the date of historical events is known, time is set to the start time of that date. Where the date of contemporary arrival measurements is known but no time is given, then time is set to the NA Value. The double- precision floating point number allows 15 decimal digits. At one millisecond accuracy, this is a range of 3 *10 4 years. Where the date is

unknown or prior to February 10, 1653, time is set to the NA Value.

Format: float(53) External: f17.5

NA Value: NOT ALLOWED

Units: second

Name: timedef
Table: assoc

Description: Time-defining code. This one-character flag indicates whether or not the time of a phase

was used to constrain the event location. This column is defining (timedef = d) or nondefin-

ing (timedef = n).

Format: varchar2(1) External: a1

NA Value: - (hyphen) Range: $timedef \in \{n, d\}$ Name: timeres
Table: assoc

Description: Time residual. This column is a travel-time residual measured in seconds. The residual is

found by taking the observed arrival time (saved in the **arrival** table) of a seismic phase and subtracting the expected arrival time. The expected arrival time is calculated by a formula based on an earth velocity model (column *vmodel*), an event location and origin time (saved in **origin** table, and the particular seismic phase (column *phase* in **assoc** table).

Format: float(24) External: f8.3

NA Value: -999.0 Units: seconds

Range: timeres > -999.0

Name: tshift
Table: sensor

Description: Correction for clock errors; designed to accommodate discrepancies between the actual

time and numerical time written by data recording systems. Actual time is the sum of the

reported time plus tshift.

Format: float(24) External: f16.2

NA Value: NOT ALLOWED

Units: seconds

Range: any floating point value

Name: uncertainty
Table: netmag, stamag

Description: Magnitude uncertainty. This value is the standard deviation of the accompanying magni-

tude measurement.

Format: float(24) External: f7.2

NA Value: -1.0

Range: uncertainty > 0.0

Name: vang
Table: sitechan

Description: Vertical orientation of seismometer. This column measures the angle between the sensitive

axis of a seismometer and the outward-pointing vertical direction.

For a vertically oriented seismometer, vang = 0

For a horizontally oriented seismometer, vang = 90 (see hang)

Format: float(24) External: f6.1

NA Value: NOT ALLOWED

Units: degrees

Range: $0.0 \le hang \le 90.0$

Name: *vmodel*Table: **assoc**

Description: Velocity model. This character string identifies the velocity model of the Earth used to com-

pute the travel times of seismic phases. A velocity model is required for event location (if

phase is defining) or for computing travel-time residuals.

Format: varchar2(15) External: a15

NA Value: - (hyphen)

Range: any character string up to the column size

Name: wfid

Table: wfdisc, wftag

Description: Unique waveform identifier for a **wfdisc** record.

Format: number(9) External: i9

NA Value: NOT ALLOWED

Range: wfid > 0

Name: wgt
Table: assoc

Description: Location weight. This column gives the final weight assigned to the allied arrival by the

location program. This column is used primarily for location programs that adaptively

weight data by their residuals.

Format: float(24) External: f6.3

NA Value: -1.0 Range: 0.0 < wgt

5.0 References

Anderson, J., W. E. Farrell, K. Garcia, J. Given, H. Swanger, 1990, **Center for Seismic Studies Version 3 Database Schema Reference Manual**, Technical Report C90-01, SAIC-90/1235, 64pp, Science Applications International Corporation, San Diego, California.

Distribution

Sandia National Laboratories Internal:		
25	MS1138	Dorthe Carr, 6533
1	MS9018	Central Tech Files, 8945-1
2	MS0899	Technical Library, 9616
1	MS0612	Review & Approval Desk, 9612